To Be Published: # IN THE UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF IOWA CENTRAL DIVISION FRASERSIDE IP L.L.C., an Iowa Limited Liability Company, Plaintiff, VS. YOUNGTEK SOLUTIONS LIMITED, dba EmpFlix, dba www.empflix.com, dba TNAFlix.com and www.tnaflix.com, and John Does 1-100 and John Doe Companies 1-100, Defendants. No. C11-3005-MWB MEMORANDUM OPINION AND ORDER REGARDING DEFENDANT YOUNGTEK SOLUTIONS LIMITED'S MOTION TO SET ASIDE DEFAULT AND PLAINTIFF'S MOTION FOR DEFAULT JUDGMENT TABLE OF CONTENTS | Ι. | INTR | ODUCT. | ION AN | ID BA | CKGI | ROU | ND. | | |
						2		-----	--------------------	---------	------------	---------	--------	-------	------	------	-----	------	--	--	-------	--	---	-------	---			\boldsymbol{A} .	Proced	ural Ba	ckgrou	und				
						2			В.	Factua	l Backg	round																								
•		•																																		
•	3		II.	. LEG	AL ANA	LYSIS.																														
			4			\boldsymbol{A} .	Entry (Of Defa	ult An	d Def	ault	Jud	gme	nt.																						
						4			В.	Motion	To Set	Aside	Defa	ult																						
			7				1.	Appli	icable	rules	for s	ervi	ce																							
			7				2.		ciency																		<i>a</i> .	The	Hagu	e Co	nvei	ntio	n			
						ç					b .		ice on																3.	Settin	ig asid			_		